Maunalua Bay Moon & Tide Calendar 2014 Fish Spawning Guide To Support Sustainable Fishing Practices #### Aloha mai! This calendar was developed through a partnership between the University of Hawai'i Mānoa Fisheries Ecology Research Lab, Conservation International's Hawaii Fish Trust, Hawaiian Islands Humpback Whale National Marine Sanctuary, Mālama Maunalua, and the Maunalua community to raise awareness on the makai and mauka connections and to share important pono (sustainable and respectful) fishing practices for the area. Traditional Hawaiian knowledge utilized the lunar, seasonal, and tidal cycles to predict the timing of spawning of reef fishes and other critical times when protection was needed. Today, we are relearning the spawning seasons and other important cycles of our reef fishes. We are working towards a community awareness of the natural environmental cycles in the bay and how our valuable resources are impacted by our activities during these cycles. #### Terms Used In The Calendar The intent of this calendar is not to impose fishing regulations but rather to highlight the seasonal spawning cycles and suggest minimum sizes that should be harvested to ensure that fish will be available in the future. These recommended pono harvest practices are summarized each month under Suggested Limited Harvest. In each month the State seasonal fishing regulations are summarized with additional information available at the DAR website: http://hawaii.gov/dlnr/dar/index/html. #### **Closed Season** Closed seasons refer to the current seasonal regulations administered by the State of Hawaii through the Department of Land and Natural Resources. Rules can be found at:http://hawaii.gov/dlnr/dar/rules/ch95.pdf #### **Limited Harvest** Additional restrictions on harvest are administered by the State of Hawaii. These restrictions regulate gear (nets, spear, etc), number and size of fish, or total weight. #### Suggested Limited Harvest Limited harvest or no harvest is recommended during these periods to protect spawning of fishes in Maunalua Bay. These periods are based upon fisherman observations, local knowledge, and gonad data from Maunalua Bay. The bar below will appear for every month, and it displays both the Hawaiian months (Malo) and Gregorian months. The Hawaiian months coincide with the 30 phases of the moon. Each month begins with the moon phase named Hilo (new moon) and finishes with Mauli or Muku. The Gregorian months are the standard months that are most widely accepted and used internationally. | January | February | March | April | May | June | July | August | September | October | November | December | |------------------|-------------------|-------------------|---------|----------------|-----------|------------|--------|-----------|----------|----------|----------| | Jan. 1 - Jan. 30 | Jan. 31 - Feb. 27 | Feb. 28 - Mar. 29 | 1 | | | | | | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | #### **Data Presented in this Calendar** Daily tide and moon data are provided in this calendar. All predictions are for Maunalua Bay. #### **Hawaiian Moon Phases** Many calendars today are based upon the synodic month, which is the average orbital period of the moon. A synodic month is 29.53 days. However, there are 30 moon phases. In this calendar, the moon phase Hilo was aligned with the astronomical new moon according to the US Naval Observatory¹. The days and times are based on Universal Time which was converted to Hawaiʿi Standard Time for this calendar. The rest of the moon phases are laid out accordingly. Each moon phase has its own name (Malo). The moon phase Muku is omitted for months where the next new moon occurs 29 days after the current months' new moon. #### **Moon Visibility** The visibility of the moon over Maunalua Bay² is provided by the U.S. Naval Observatory website. The rise and set times of each moon phase are represented by the beginning and the end of each bar. #### Maunalua Tide The tides presented in this calendar are the subordinate tide predictions for Maunalua Bay³, these predictions are based on the harmonic predictions for Hanauma Bay. Harmonic predictions are based on data from stations at the site while subordinate predictions are adjusted times based on data from a nearby data station. **Approximate** picture of what the This line indicates the moon visday's moon phase will look like. ibility over Maunalua Hawaiian name of Day of the the moon phase. month. 'Olepau 3 2 ()12pm 6am 6pm Tide height in feet. Each line Indicates the tidal curve based represents on the predicted high and low 1-hour tides for Maunalua. $^{{}^{1}}http://aa.usno.navy.mil/cgi-bin/aa_moonphases.pl?year=2013\&ZZZ=END$ ²http://aa.usno.navy.mil/data/docs/RS_OneYear.php ³http://tidesandcurrents.noaa.gov/ ### Monitoring Spawning Seasons We work with local fisherman to identify peak spawning times of reef fishes. We collect gonads (eggs or sperm) from harvested reef fishes and analyze the gonads at UH Mānoa. We look at the egg size, development stage, and hormone levels to determine when spawning is occurring and correlate these spawning events to seasonal and lunar cycles. LOCAL KNOWLEDGE & SEASONAL OBSERVATIONS **IDENTIFY EGG SIZE & STAGE** Want to participate? Spawning Season Logbooks are available at Mālama Maunalua in the Hawaii Kai shopping center or contact spawningseasons@gmail.com. | January | February | March | April | May | June | July | August | September | October | November | December | |------------------|-------------------|--------|---------|----------------|-----------|------------|--------|-----------|----------|----------|----------| | Jan. 1 - Jan. 30 | Jan. 31 - Feb. 27 | | | | | | | | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | ### Nana # January # Harvest Wisely To Ensure Future Catches! Peak spawning of kole occurs from February thru May in Maunalua Bay. Kole are reproductively active around 4.5-5 inches (12-13cm). Avoid harvesting kole smaller than the reproductive size to allow them to contribute to future catches. Kaʻaona Ikiiki Nana Welo Hinaiā'ele'ele Māhoe Mua Māhoe Hope ʻIkuwa Welehu Makali'i Kā'elo Kaulua Welo # February ### Help Huki to Restore the Bay! ▶Invasive alien algae (IAA) (e.g., Acanthophora spicifera, Avrainvillea amadelpha) smother the nearshore reef flat and hinder the growth of native marine plants (e.g., Nenue sea grass) and fish populations. ▶As a community, we can control the growth and the spread of IAA in Maunalua Bay by removing it by hand. To date, community volunteers have manually removed over 3 million pounds of IAA from Paiko Beach. The pulled IAA is then disposed of locally at Otsuji Farms, where it is used as fertilizer. ► How to get involved... Go to Mālama Maunalua's website www.malamamaunalua.org and sign up for the monthly newsletter. The newsletter will give you dates for the 4 community events Mālama Maunalua hosts every month, and are all open to the public. | January | rebruary | March | April | May | June Jul | У | August | September | October | November | December | | |---------|----------|----------------|-------------------|----------------|-----------------|------|--------|-----------|----------|----------|----------|---| | | Feb. | 28 - Mar. 29 N | Iar. 30 - Apr. 27 | , | | | | | | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua Māhoe | Hope | ʻIkuwa | Welehu | Makaliʻi | Kā'elo | Kaulua | • | ### Ikiiki ### March # Look Carefully! There are 2 species of 'Ō'io! ROUND JAW (Albula glossodonta) -abundant on reef flats SHARP JAW (Albula virgata) - adundant in deeper channels & bays Photo: Eva Schemmel | January | February | March | April | May | June July | August | September | October | November | December | | |---------|----------|--------|-----------------|------------------|----------------------|--------|-----------|----------|----------|----------|--| | | | Ma | r. 30 - Apr. 27 | Apr. 28 - May 27 | , | | | | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | | ### Kaʻaona # Harvest Wisely To Ensure Future Catches! During peak spawning season, manini spawn around the new (Muku) and the full (Hoku) moons. Manini graze on algae on the reef helping to keep the balance between coral and algae. It is important to maintain large herbivore populations to ensure that coral does not get smothered with algae. #### **SPAWNING MANINI** Microscope Picture of Eggs During Spawning Photo: Eva Schemmel | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|--------|---------|------------------|-----------------|------------|--------|-----------|----------|----------|----------| | | | | | Apr. 28 - May 27 | May 28- Jun. 25 | | | | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua 1 | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | ### Hināia'ele'ele #### **Uhu Pono Harvest** Leave the blue to ensure future catches. Uhu are hermaphroditic and once they change sex to male and turn color to blue they are necessary Leave larger females as they spawn many, many more eggs of higher quality than smaller females. Medium females are the best to take, but remember if there are not any large females left in the area, then these medium sized fish are necessary for rebuilding the population. February **April** September November December March May July August October January Iune May 28- Jun. 25 Jun. 26- Jul. 25 Welo Ikiiki Kaʻaona Hinaiā'ele'ele Māhoe Mua Māhoe Hope Welehu Nana ʻIkuwa Makali'i Kā'elo Kaulua #### **Limited Harvest** #### **Suggested Limited Harvest** ### Māhoe Mua ### June # Catching Medium Sized Fish Ensures Future Catches! Papa Ulua spawns in the late summer with peak spawning in July and August. Leaving the large, super females gives the population the best chance of increasing in number. Kaʻaona Hinaiā'ele'ele Māhoe Mua Māhoe Hope Welo Nana Ikiiki Makali'i Welehu Kā'elo Kaulua ### Māhoe Hope # Harvest Wisely To Ensure Future Catches! U'u have a short spawning season from July through September. This means that they are particularly vulnerable to harvesting during this time. The eggs are bright orange and look almost clear when they are about to be spawned. Female u'u ready to spawn. Photo: Keoki Stender | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|--------|---------|----------------|-----------|------------|----------------|-------------------|----------|----------|----------| | • | | | _ | • | | Jul | l. 26- Aug. 24 | Aug. 25- Sept. 22 | | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | 'Ikuwa ## August ### Are you prepared for the rain? Taking care of our Bay begins on land. Steps to reduce runoff pollution from entering the Bay: - 1.Do not dump waste water, especially oil and chemicals, into the storm drains. These drains empty directly into the Bay untreated. - **2.Reduce pesticide and fertilizer** use on your lawn and gardens, especially during the rainy season. #### 3.Plant a rain garden. A rain garden is low-lying area that captures run-off from nearby impervious surfaces such as parking lots and rooftops, and allows water to soak into the ground while filtering pollutants (such as oil, grease). Plant roots and microorganisms in the soil capture and break down pollutants, allowing the now cleaned water to recharge groundwater aquifers. **4.Join a Mālama Maunalua Pulama Wai event**. Call or check the calendar on the website (www.malamamaunalua.org). #### **Limited Harvest** #### **Suggested Limited Harvest** | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|--------|---------|----------------|-----------|------------|--------|--------------------|------------------|----------|----------| | | | | | | | | A | ug. 25- Sept. 22 S | ept. 23- Oct. 22 | | | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | ### Welehu # September ### A Changed Bay Urbanization has dramatic and long lasting effects on the bay including shoreline erosion, reduced coral cover, and increased sedimentation. All of these effects alter the Bay's coral reef ecosystem. Dr. Robert Richmond, Director of the University of Hawai'i's Kewalo Marine Laboratory, and his team of researchers and students actively explore strategies in restoring the ecosystem of Maunalua Bay. This research continues to facilitate resource managers in developing more effective and direct restoration strategies. For more information visit: http://www.kewalo.hawaii.edu. Photo: Summer interns (2013), Leilua Watson (left) and Aleka Lyman (right) collect pore water for ecosystem conservation research in Maunalua Bay. # **Limited Harvest** Halalū Moi (15 per day) **Suggested Limited Harvest** | Festival of Chat | | |------------------|--| | AMERICAN SAMON | | | 1 | | | | | | | | | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|-------|-------|-----|------|------|--------|-----------|-------------------|------------------|----------| | | | | | | | | | Sep | ot. 23- Oct. 22 (| Oct. 23 -Nov. 21 | | | | | | | | | | | | | | | Welo Ikiiki Hinaiā'ele'ele Māhoe Mua Māhoe Hope Welehu Makali'i Kā'elo Kaulua ### Makali'i ### October ### 'Ō'io are Spawning Harvest Wisely to Ensure Future Catches! 'Ō'io spawn during the rainy season and usually November through March. Limit harvest during this time to rebuild population numbers for the following years. **Limited Harvest** **Suggested Limited Harvest** Photo: Keoki Stender | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|--------|---------|----------------|-----------|------------|--------|-----------|----------|------------------|-----------------| | | | | | | | | - | | Oct | . 23- Nov. 21 No | v. 22 - Dec. 20 | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makaliʻi | Kāʻelo | Kaulua | ### Kā'elo ### November # Harvest Wisely to Ensure Future Catches! Aholehole peak spawning time in Maunalua Bay is from November through April. Limit harvest during this time to rebuild population numbers for the following years. Photo: Eva Schemmel # **Closed Season** 'Ama'ama (Mullet) **Limited Harvest** Moi (15 per day) **Suggested Limited Harvest** Āholehole | January | February | March | April | May | June | July | August | September | October | November | December | |---------|----------|--------|---------|----------------|-----------|------------|--------|-----------|----------|-----------------|-----------------| | | | | | | | | | | 1 | Nov. 22-Dec. 20 | Dec. 21- Jan 19 | | Nana | Welo | Ikiiki | Kaʻaona | Hinaiā'ele'ele | Māhoe Mua | Māhoe Hope | ʻIkuwa | Welehu | Makali'i | Kāʻelo | Kaulua | ### Kaulua ### December ### The Maunalua Bay Moon and Tide Calendar was made possible through the following partnerships and supporters. Mahalo! Conservation International's Hawaii Fish Trust Mālama Maunalua Fisheries Ecology Research Lab, University of Hawai'i at Mānoa Hawaiian Islands Humpback Whale National Marine Sanctuary Papahānaumokuākea Marine National Monument Department of Aquatic Resources NOAA Pacific Islands Regional Office If you are interested in learning how you can help contribute information to this and other projects, please contact the Mālama Maunalua (malamamaunalua.org) or Spawning Seasons (spawningseasons@gmail.com) #### References HAR 13-95. Hawaii Administrative Rules Title 13 Department of Land and Natural Resources, Subtitle 4 Fisheries, Part V Protected Marine Fisheries Resources, Chapter 95 Rules Regulating the Taking and Selling of Certain Marine Resources. http://hawaii.gov/dlnr/dar/rules/ch95.pd Malo, D., and N. B. Emerson. Hawaiian Antiquities. Honolulu: Bishop Museum, 1951. U.S. Naval Observatory Website, http://aa.usno.navy.mil/data/docs/RS_OneYear.php NOAA Tides and Currents, http://tidesandcurrents.noaa.gov/tide_predictions.shtml.